MERIS US Workshop Vicarious Calibration Methods and Results ### Presentation Overview #### Recent results - 1. CNES methods Deserts, Sun Glint, Rayleigh Scattering - 2. Inter-sensor Uyuni - 3. MOBY-AAOT - 4. Vicarious Adjustment methodology #### Older results - 1. Dark Water - 2. SIMBADA Ocean - 3. Rail Road Valley Playa - 4. Comparison with AATSR - 5. Comparison with SCIAMACHY - 6. Snow Targets # Calibration of MERIS using natural targets Deserts, Sun Glint, Rayleigh Scattering (Claire Tinel, Patrice Henry, Olivier Hagolle - CNES) Deserts Sun glint Rayleigh These calibration methods are used operationally at CNES for POLDER 1, 2, 3, VEGETATION 1 and 2, for SPOT satellites, MERIS, FORMOSAT-2 and KOMPSAT-2 # Calibration of MERIS using natural targets - Definitions - Meris on board calibration is the nominal calibration method - Meris is calibrated against t.o.a. reflectance $$DN_k = A_k.\tilde{n}_k.\cos(\hat{e}_s)$$ - · k: Spectral band - DN: Digital Number (Meris Level 0, corrected for instrumental defects) - · r: Reflectance · A · Consitivity of instrument for spectral handle $$\ddot{A}A_{k} = rac{A_{k,method}}{A_{k,L1}} = rac{ ilde{n}_{k,measured(L1)}}{ ilde{n}_{k,predicted} (Method)}$$ - Initial objectives: - In orbit vicarious calibration to assess: - Multiangular calibration (detectors normalization in the f.o.v.) - In time calibration monitoring (on-board calibration verification) - Intercalibration of sensors - Main characteristics of the requested sites: - Stable in time: no vegetation... - Easy to access: low cloud coverage, good atn - · High reflectance: to reduce the impact of atmospheric effects - · Low directional effects ⇒ Choice : Desert sites ## Desert Calibration Sites #### • <u>Sites selection</u>: ### SADE Data Base - Systematic collect of satellite acquisition Operational monitoring of CNES sensors - SPOT(s)/High Resolution - SPOT(s)/Vegetation-1&2 - PARASOL Calibration monitoring and intercalibrati (through cooperation agreements v - High resolution : Formosat-2 (Taiwar - Medium resolution: MERIS (ESA), N Archive of POLDER1&2, SeaWiFS, AVHI Storage in a data base: - · Easy data management - Link between satellite measurements and calibration results (traceability) - Nota: the SADE data base also includes calibration measurements over ocean, sun glint, clouds and snow covered sites. #### Method - Compare two sensors: - One sensor as reference - Comparison at TOA level Reference Sensor TOA Atmospheric correction to surface reflectance > **Surface reflectance** for reference sensor **SURFACE** **Spectral resampling** **Simulated ToA** reflectance for sensor 2 **Sensor 2 Measurement** Living Planet Atmospheric correction to ToA reflectance **Surface reflectance** for sensor 2 Need to account for: Comparison: ΔA_{k} - Directional effects - Atmospheric conditions - Spectral discrepancies **European Space Agency** Agence spatiale européenne MERIS US Workshop, Silver Springs, 14th July 2008 #### Geometry - Directional effects: - Direct comparison of measurements in the same geometry (qs, qv, f) - Use of reciprocity principle to extend field of matching geometries #### Processing - Atmospheric correction: - Atmospheric correction performed using SMAC and meteo data: - Rayleigh scattering correction - Water vapour - Ozone - Other contributors: CO2, CO, NO2, CH4 (climatologies) - Problem: aerosol correction... - Aerosol optical thickness t = 0.2 - Statistically solved through the use of a lot of data: no significant bias, but dispersion for short wavelengths # POLDER Comparison Cross-calibration with PARASOL as a function of time (20 sites) No significant variation with time ## Rayleigh Calibration - Observe the atmosphere over ocean (dark) - Absolute calibration of bands < 700 nm - Rayleigh scattering: > 80% of signal - TOA reflectance well predicted using: - Successive Orders of Scattering - Smile effect correction - Main error sources - ocean surface reflectance: - predicted using climatology derived from SeaWiF - only over very stable oceanic zones (oligotrophic zones) - aerosols: estimated using 865 nm band - Only optical thickness < 0.1 are kept - Accuracy: 4 to 5% (3s) 2 to 3 % (RMS) # Rayleigh Calibration Sites Choice of oligotrophic areas with 2 years of SeaWiFS data made in 2001 with ACRI and LOV (CLIMZOO zones) # Rayleigh Calibration #### Results No discrepancy greater than 2.5% # Calibration of MERIS using natural targets - Sun glint calibration - observe the white reflection of the sun over the ocean surface - interband calibration w.r.t. a reference spectral band - TOA reflectance predicted using SOS code - Main error sources - Reference band calibration errors - ocean surface : SeaWiFS climatology - aerosols: fixed model used (M98, AOT:0.08) - daily SeaWiFS aerosol product used to discard cases when aerosol properties differ from reference model - Accuracy: 3 to 4.5% (3s) 1.5 to 2% (RMS) # **CSa** Sun Glint Calibration Results | Band | Ref Bar | nd 620 | Ref Band 708 | | | |------|--------------|--------|--------------|-------|--| | | ΔA_k | σ | ΔA_k | σ | | | 412 | 1.001 | 0.019 | 1.007 | 0.022 | | | 442 | 0.993 | 0.017 | 1.000 | 0.020 | | | 490 | 1.005 | 0.010 | 1.013 | 0.016 | | | 510 | 0.990 | 0.007 | 0.997 | 0.130 | | | 560 | 1.001 | 0.004 | 1.008 | 0.013 | | | 620 | - | - | 1.007 | 0.011 | | | 665 | 1.008 | 0.013 | 1.017 | 0.008 | | | 681 | 1.010 | 0.010 | 1.019 | 0.008 | | | 708 | 0.993 | 0.013 | - | - | | | 753 | 1.015 | 0.031 | 1.021 | 0.026 | | | 778 | 1.004 | 0.042 | 1.015 | 0.021 | | | 865 | 1.012 | 0.031 | 1.023 | 0.016 | | | 885 | 1.010 | 0.029 | 1.016 | 0.024 | | Comparison of sun glint results using different reference bands # Rayleigh / Sun Glint Still no discrepancy greater than 2.5% # Calibration of MERIS using natural targets - Conclusions - MERIS instrument seems well calibrated - Rayleigh + glint + deserts - measurements agree with MERIS level 1 calibration (within 2 %) - Very good agreement between Rayleigh and sun glint calibration methods - no significant degradation with time - thanks to: - » MERIS calibration device - » MERIS good spectral calibration - Simultaneous validation of : - MFRIS calibration - CNFS calibration methods - Perspective - Multitemporal calibration monitoring of 412 and 443 nm bands - MERIS/MODIS intercalibration over deserts ## Inter-sensor at Uyuni Data Selection Criteria: Reciprocal and identical doublets are kept if from the same day or differing by one day #### Geometric selection criteria 10 deg > $\sqrt{[(SZA(i)-SZA(j))^2+(VZA(i)-VZA(j))^2+1/4x(abs(RAA(i))-abs(RAA(j)))^2]}$ (Equvalent to a difference of 5 deg for VZA & SZA and ±10 for RAA.) Sensor Intercomparison MERIS, MODIS, AATSR, PARASOL Salar de Uyuni (Bolivia) MODIS vs MERIS Very good agreement **Living Planet** # LISE Analysis Moby, AAOT Livina Plane # MERIS vicarious radiometric calibration Reconstruction of the Top-of-the-atmosphere (TOA) total radiance, to be compared to its observed value | Careful selection of input data ==> uno | certainty bud | dget < | 5% in | the | near | infrared | |---|---------------|--------|-------|-----|------|----------| | | | | 3% in | | | | | Aerosol | [nm] | 412 | 443 | 490 | 520 | | | |-------------|----------------|-------|-------|-------|-------|--|--| | Venise AAOT | | | | | | | | | IOPA | Slope | 0.972 | 0.970 | 0.953 | 0.965 | | | | | R ² | 0.98 | 0.97 | 0.93 | 0.92 | | | | Junge | Slope | 1.019 | 1.018 | 1.004 | 1.016 | | | | | R ² | 0.80 | 0.90 | 0.86 | 0.85 | | | | SAM | Slope | 0.996 | 0.994 | 0.979 | 0.991 | | | | | R ² | 0.90 | 0.90 | 0.84 | 0.83 | | | | MOBY | | | | | | | | | IOPA | Slope | 0.957 | 0.951 | 0.927 | 0.910 | | | | | R ² | 0.87 | 0.79 | 0.56 | 0.27 | | | | Junge | Slope | 0.972 | 0.967 | 0.946 | 0.930 | | | | | R ² | 0.84 | 0.76 | 0.51 | 0.21 | | | | SAM | Slope | 0.961 | 0.954 | 0.930 | 0.912 | | | | | R ² | 0.83 | 0.74 | 0.48 | 0.16 | | | Good agreement in the blue, questionable in the NIR do to dominant backscattering geometry available from Moby. | Aerosol | [nm] | 753 | 778 | 865 | | | | | | |---------|----------------|-------|-------|-------|--|--|--|--|--| | | Venise AAOT | | | | | | | | | | IOPA | Slope | 0.870 | 0.880 | 0.876 | | | | | | | | R ² | 0.89 | 0.88 | 0.86 | | | | | | | Junge | Slope | 0.910 | 0.900 | 0.879 | | | | | | | | R ² | 0.86 | 0.87 | 0.87 | | | | | | | SAM | Slope | 0.865 | 0.852 | 0.825 | | | | | | | | R ² | 0.81 | 0.80 | 0.80 | | | | | | | | MOBY | | | | | | | | | | IOPA | Slope | 0.660 | 0.635 | 0.566 | | | | | | | | R ² | -2.51 | -2.46 | -2.00 | | | | | | | Junge | Slope | 0.681 | 0.654 | 0.570 | | | | | | | | R ² | -2.00 | -1.99 | -1.75 | | | | | | | SAM | Slope | 0.961 | 0.954 | 0.930 | | | | | | | | R ² | -3.11 | -3.21 | -3.08 | | | | | | ### Older Vicarious Results ### Older results - Dark Water - SIMBADA Ocean - Rail Road Valley Playa - Comparison with AATSR - Comparison with SCIAMACHY - Snow Targets ## Dark Water (LISE) #### **METHODOLOGY** - We use PPL radiance measurements instead of only AOT - -Method reported in Santer & Martiny (AO, fev2003) : Computation of phase function as follows: 1- Correction of PPL measurements using the f corrective factor (correction for multiple scattering effects): $$f = \left(\frac{L(1)}{L}\right)_{theo} \approx \left(\frac{L(1)}{L}\right)_{mes}$$ Order 0, f simulated with Junge Power Law as input of RTC (SOS) 2- Approximation of primary scattering: Iterations stop when f converges at 0.5% Total Phase Function * Total Single scattering albedo Simulated MERIS Radiances ## SIMBADA (LOA) - Threshold: - AOT(865 nm) < 0.15 - Measurement within +/- 3 hours from satellite overpass - No case 2 waters (high reflectance at 560 nm) - · 23 independant pixels from 14 scenes - AOT max : 0.15 - Within 3 hours from satellite overpass - · Case 2 waters rejected # Rail Road Valley Playa ## Collaboration RSL & UofA | MERIS | Center | (%) | (%) | (%) | (%) | (%) | (%) | (%) | |---------------|-----------|--------|--------|--------|---------|--------|--------|--------| | 1 | 412.545 | -4.481 | -0.604 | -6.614 | -10.879 | 3.080 | -0.330 | 0.565 | | 2 | 442.401 | -5.193 | -0.844 | -3.141 | -7.658 | 2.825 | 0.782 | 0.138 | | 3 | 489.744 | -4.861 | -0.335 | -1.267 | -5.069 | 1.024 | -0.541 | -0.221 | | 4 | 509.700 | -2.037 | 2.356 | 1.147 | -1.624 | 2.221 | 1.161 | 1.834 | | 5 | 559.634 | -1.727 | 2.543 | 1.530 | 0.054 | 0.832 | 0.449 | 2.080 | | 6 | 616.620 | -0.881 | 3.035 | 1.325 | 0.634 | 0.471 | 0.353 | 2.491 | | 7 | 664.640 | 0.398 | 4.028 | 1.805 | 1.317 | 0.912 | 3.252 | 5.444 | | 8 | 680.902 | -0.123 | 3.442 | 0.674 | 0.298 | -0.020 | 1.337 | 3.984 | | 9 | 708.426 | 2.480 | 5.884 | 3.657 | 3.282 | 2.287 | 2.486 | 1.460 | | 10 | 753.472 | 0.573 | 3.856 | 0.218 | 0.097 | -0.387 | -0.955 | 2.238 | | 12 | 778.498 | 1.820 | 5.011 | 0.941 | 1.195 | 0.492 | -0.097 | 3.388 | | 13 | 864.833 | 1.622 | 4.512 | -0.026 | 0.550 | 0.321 | -0.364 | 3.096 | | 14 | 884.849 | 1.619 | 4.465 | -0.436 | -0.083 | -0.324 | -0.950 | 2.253 | | Mean diff (%) | All Bands | 1.820 | 2.140 | 1.752 | 2.518 | 1.169 | 1.004 | 2.246 | # Rail Road Valley Playa Living Planet ## Collaboration JPL & UofA Agreement with VC computed radiances is generally within 4%. MERIS radiances include 1.04 adjustment due to Terra/ Envisat time difference. - VC PERIS # Comparison with AATSR | Surface | 560 nm | 670 nm | 870 nm | | |-------------------|--------|--------|--------|--| | Deserts (Smith) | 1.041 | 1.001 | 1.037 | | | Greenland (Smith) | 1.034 | 1.012 | 1.037 | | | Clouds (Poulsen) | 1.047 | 1.026 | 1.054 | | | Longyeardyen | 1.026 | 1.024 | 1.038 | | | Barrows | 1.024 | 1.001 | 1.023 | | • Given the current state of knowledge, we (KNMI) propose that it is the reflectance data of SCIAMACHY instead of MERIS, that should be corrected. ## Snow Targets Vicarious calibration: 14 and 26 April 2003 Longyearbyne (ESA) Barrows (JAXA) # Vicarious Adjustment Principle - Based on the work currently lead at NASA for SeaWiFS and MODIS vicarious calibration, see Franz et al. 2007, Bailey et al. 2007. - Consists in computing averaged multiplicative gains to correct the "TOA signal", thanks to a DB of reference in-situ signals: - → « TOA signal » = Level 2 reflectance pre-corrected for smile, gaseous absorption, glint, i.e. just before the Atmospheric Correction algorithm. - → rho_{gc}^{new}(I)=rho_{gc}(I)*G(I) for I in the VIS and NIR - Two-step approach separating the NIR and VIS channels, avoiding an iterative procedure within the Atmospheric Correction algorithm: - First adjust two bands in the NIR with G(INIR) - Then, assuming a perfect AC, adjust the VIS with G(I_{VIS}) - The methodology fully imbricates the sensor response and the processing: - → The gains need to be updated each time a change occurs in the processing (LUTs, algorithm, L1b calibration, etc.) - a strong effort of traceability in the gain computation, with respect to all other processing parameters, should be maintained. ## **CSa** Vicarious Gain Computation Computation starts from the decomposition $$r_{gc}(l)=r_{path}(l)+t_d(l)r_w(l)$$ Knowing the true (or targetted) signal through in-situ measurements, individual gains are computed matchups per matchups by $$g_i(l) = [r_{path}^{\dagger}(l) + t_d^{\dagger}(l)r_w^{\dagger}(l)] / [r_{path}(l) + t_d^{\dagger}(l)r_w^{\dagger}(l)]$$ - Averaged gains are finally deduced by G(1)=Mean q:(1) - In the NIR, two assumptions: - the water-leaving reflectance is truly negligible: r_(INTR)=0 - the most NIR band (865 nm for MERIS) is perfectly calibrated: g (865)=1 - Thus one has $$r_{gc}^{\dagger}(865)=r_{gc}(865)=r_{path}(865)$$ $r_{gc}^{\dagger}(775)=g(775)*r_{gc}(775)=r_{path}^{\dagger}(775).$ - DB : oligotrophic sites (-> r_w=0) + homogeneity in space and time (-> alpha) - In the VIS, once the NIR is calibrated, gains are computed thanks to $$r_{path}^{\dagger}(l_{VIS}) = r_{path}(l_{VIS})$$ and $t_{d}^{\dagger}(l_{VIS}) = t_{d}(l_{VIS})$ $r_{w}^{\dagger}(l_{VIS}) = r_{w}^{in-situ}(l_{VIS})$